SAT Suite of Assessments Essay Report Maine SAT School Day Administration **April 2017** 2017 ## **Executive Summary** This report summarizes the performance of 12,894 students who took the SAT Essay in Maine during the April 2017 administration. This report is a summary of descriptive statistics and frequency distributions, and correlations of essay dimension scores, and inter-rater consistency. ## **Table of Contents** | SAT Suite of Assessments | 5 | |--|------| | SAT Essay | 5 | | Characteristics of the Administrations of the SAT | 6 | | Test forms included | 6 | | Description of the analysis sample | 6 | | Essay Analyses | 6 | | Moments and Score Distributions | 6 | | Intercorrelations | 7 | | Reliability and standard error of measurement | 7 | | Standardized differences between groups | 8 | | Fables | 9 | | Table 1. Essay Dimension Score Descriptions and Score Ranges | 9 | | Table 2. Descriptive Statistics for Essay Dimension Scores | 10 | | Table 3. Frequency Distributions of the Three Essay Dimension Scores | 11 | | Table 4. Frequency Distributions of the Three Essay Dimension Scores by Rater | 12 | | Table 5. Frequency Distributions of All Possible Combinations of the Three Essay Dimension Scores | 3.13 | | Table 6. Frequency Distributions of All Possible Combinations of the Three Essay Dimension Scores Rater | - | | Table 7. Correlations of the Three Essay Dimension Scores | 16 | | Table 8. Correlations between the Reading Test Score, the Writing & Language Test Score, the Evidence-Based Reading and Writing (ERW) Section Score, and the Dimension Scores on Essay | 16 | | Table 9a. Cross-tabulated Score Distributions between the Two Raters for Essay Reading Score | 17 | | Table 9b. Cross-tabulated Score Distributions between the Two Raters for Essay Analysis Score | 17 | | Table 9c. Cross-tabulated Score Distributions between the Two Raters for Essay Writing Score | 18 | | Table 10. Inter-rater Agreement between the Two Raters for Each Dimension | 19 | | Table 11. Inter-rater Reliability (Pearson Correlations) between the Two Rater Scores for Each Dimension | 19 | | Table 12. Inter-rater Consistency (Kappa) between the Two Raters for Each Dimension | 19 | | Table 13a. Essay Dimension Score Mean, Standard Deviation, and Standardized Difference between Gender Groups | | | 20 | |----| | 21 | | 22 | | 23 | | 23 | | 23 | | 23 | | 23 | | 23 | | 23 | | 24 | | | #### **SAT Suite of Assessments** The SAT Suite of Assessments (SAT, PSAT/NMSQT®, PSAT™ 10, and PSAT™ 8/9) is designed to measure student readiness for college and postsecondary education. Each assessment comprises two sections (the Evidence-Based Reading and Writing section and the Math section), three tests (the Reading Test, the Writing and Language Test, and the Math Test), two cross-tests (Analysis in History/Social Studies and Analysis in Science) and seven subscores (Command of Evidence, Words in Context, Expression of Ideas, Standard English Conventions, Heart of Algebra, Problem Solving and Data Analysis, and Passport to Advanced Math). For the SAT, test takers are given three hours to complete 154 items. Test takers who choose to also take the optional Essay are given an additional 50 minutes. This report primarily concerns the Essay, although analyses make use of the Evidence-Based Reading and Writing (ERW) and Math section scores. #### **SAT Essay** Test takers opting to take the SAT Essay receive an additional 50 minutes at the end of the SAT testing session to respond to the essay. A prompt appears with every essay text. The following prompt, or a nearly identical one, is used every time: As you read the passage below, consider how [the author] uses - evidence, such as facts or examples, to support claims. - reasoning to develop ideas and to connect claims and evidence. - stylistic or persuasive elements, such as word choice or appeals to emotion, to add power to the ideas expressed. Write an essay in which you explain how [the author] builds an argument to persuade [his/her] audience that [author's claim]. In your essay, analyze how [the author] uses one or more of the features listed above (or features of your own choice) to strengthen the logic and persuasiveness of [his/her] argument. Be sure that your analysis focuses on the most relevant features of the passage. Your essay should not explain whether you agree with [the author's] claims, but rather explain how the author builds an argument to persuade [his/her] audience. (College Board, N.D.) Two readers score each essay, assigning a score from 1 to 4 to each of Reading, Analysis, and Writing. Unscorable essays, such as those that are off-topic or written in a language other than English, receive a score of 0. The Reading score assesses the evidence in the essay that the test taker understood the passage, including the interplay of the main themes and the important details. The Analysis score reflects evidence in the essay that the test taker understands how the author builds an argument, including the author's use of evidence, reasoning, and persuasion. A high Writing score is given to essays that are focused, organized, and precise; that show a command of language, including the conventions of standard written English; and that have a variety of sentence structures and consistent, precise word choice. For each dimension, the two rater scores are added to form the score. If one rater gives an essay a score of 0, or the two raters' scores differ by more than one point, then a third rater scores the Essay. The third rater's score is doubled to yield the score. If an essay receives a score of 0 on one dimension, then it is scored 0 on all three dimensions. This report contains information about the three essay dimension scores, specifically Essay Reading, Essay Analysis, and Essay Writing. Table 1 lists the descriptions of the three Essay scores examined in this report. #### Characteristics of the Administrations of the SAT #### Test forms included This report summarizes the Essays associated with the SAT test forms administered in April 2017. Test takers were given two SAT forms. Three prompts were administered in the April 2017 SAT Essay test. This report summarizes the data at the overall level (i.e., aggregating across all forms and all prompts). #### Description of the analysis sample Before completing the analyses contained in this report, the sample available at 38 days after the test administration was cleaned to exclude any students not in grade 11. See Table 3 in the SAT Suite of Assessments Administration Report, Maine SAT School Day Administration, April 2017, for the frequency of test takers in the item analysis sample for this administration by first language and gender. A score of 0 is assigned to unscorable essays, so a score of 0 is not included in all the analyses in this report (e.g., Moments, correlation, and inter-rater reliability analyses), except the frequency distribution of scores (including all three dimensions). ## **Essay Analyses** #### **Moments and Score Distributions** Test taker performance is described using descriptive statistics (i.e., mean, standard deviation, skewness, and kurtosis), and frequency distributions of scores for all three essay dimension scores. All possible combinations of the three essay dimension scores (512 possible combinations for three dimension scores), along with the frequency and percentage of occurrence, provides full information on the joint distribution of the three essay dimension scores. See Tables 2-6 for these results. Note that in several tables 'Rater Sets' are mentioned. These rater sets are an aggregation of scores across all raters who provided the first (Rater Set 1), second (Rater Set 2), or third (Rater Set 3) score. #### Intercorrelations The Pearson product moment correlation coefficient provides an evaluation of the pairwise linear relationship between two essay or rater scores. The formula for calculating the Pearson correlations is in Appendix A1. See Tables 7 and 8 for these results. #### Reliability and standard error of measurement Reliability refers to the consistency with which an instrument measures some attribute of a person or object. In the context of this report, reliability refers to the consistency of test takers' observed scores on the essay dimension scores, given no change in actual ability. There are many reasons a person may score higher or lower on the Essay test on any given day. These include situational variables, the particular passage associated with the Essay, and a number of other factors. If we consider these fluctuations in scores to be errors, then reliability is an index of the proportion of the measurement that is not errors. Reliability estimates range from 0 to 1, with reliability estimates near 1 indicating consistent measurement with very little error. On the other hand, reliability estimates near zero would indicate fairly random estimates of the attribute. If the reliability estimate indicates consistency of measurement, the standard error of measurement (SEM) can be considered a measure of inconsistency in test takers' observed scores. Unlike reliability estimates, which are standardized to range from 0 to 1, the SEM is presented in the unit of measurement of the observed score. The SEM represents the average margin of error around the observed score. The SEM is inversely related to reliability (see Appendix A5 for the formulas). #### Inter-rater (single rater) reliability Inter-rater reliability is the reliability of a single rater scoring the Essay. This reliability focuses on the stability of the Essay scores across raters: How much would the results differ if two different raters were to score the same Essay for a test taker? Just as with Essay reliability, although the reliability coefficient corresponds to a single rater, the estimation of inter-rater reliability requires that at least two raters score the same Essay for the same examinee. Then the reliability of the raters can be estimated. #### Percentages of agreement Percentage of agreement is an index of inter-rater agreement. It can be expressed as the number of agreements divided by the total observations (see Appendix A2 for the formula). For ordinal and interval data, percentages of close-but-not-exact agreement (e.g., percentage of adjacent – where raters are off by 1) can also be computed and, along with percentage of exact agreement, used as measures of inter-rate agreement. The percentage of agreement does not take into account agreements due to chance. Therefore it overestimates the level of agreement (Hallgren, 2012). See Tables 9a-10 for these results. #### **Correlation coefficient** Correlation coefficient between the scores given by two raters on the same essay dimension scores is a measure of the inter-rater consistency. The formula for computing the Pearson correlation coefficient is in Appendix A1. See Table 11 for these results. #### Simple kappa statistic Cohen's kappa coefficient (simple kappa statistic; Cohen, 1960) is a statistic that measures the inter-rater agreement between two raters. It computes the observed level of agreement between two raters while taking into account the possibility of agreement occurring by chance. The observed agreement is defined by cross-tabulating ratings of the two raters, and the agreement expected by chance is defined by the marginal frequencies of ratings from each rater. The formula for calculating Cohen's kappa coefficient is given in Appendix A6. Possible values for Cohen's kappa coefficients range from -1 to 1, with 1 indicating complete agreement, 0 indicating complete random agreement, and -1 indicating complete disagreement. See Table 12 for these results. #### Weighted kappa statistic Weighted kappa coefficient (Cohen, 1968) is an alternative statistic that measures the inter-rater agreement between two raters while correcting the possibility of agreement by chance and penalizing the disagreements. It can be applied to ordinal ratings and the weights used to penalize the disagreement are computed based on the magnitude of disagreement. The formula for calculating weighted kappa coefficient is given in Appendix A7. See Table 12 for these results. #### Standardized differences between groups The test taker performance for subgroups, with samples greater than or equal to 200, is described using the mean and standard deviation for all Essay scores and the standardized mean differences between the focal and reference groups. Cohen (1988) suggests standardized mean differences equal to 0.20 are small, 0.50 are medium, and 0.80 are large. See Tables 13a and 13b for Essay score subgroup moments and differences. ## **Tables** **Table 1. Essay Dimension Score Descriptions and Score Ranges** | Score | What the score reflects | Scale | |--------------------------------|--|-------| | Dimension
Scores
Reading | Comprehension of source text Understanding of central ideas Correctness of interpretation of text Use of textual evidence | 2 - 8 | | Analysis | Insightfulness of analysis of source text Evaluation of the author's use of evidence, reasoning, and persuasion Relevance and sufficiency of support for claims Consistency of focus on relevant features of the text | 2 - 8 | | Writing | Cohesiveness; command of the language Effectiveness of progression of ideas throughout the essay Variety of sentence structures; preciseness of word choice; style and tone Command of conventions of standard written English; freedom from errors | 2 - 8 | Note. Each dimension score is the sum of two rater scores, each ranging from 1 to 4. **Table 2. Descriptive Statistics for Essay Dimension Scores** | Score | Mean | SD | Skewness | Kurtosis | |-----------------|--------|--------|----------|----------| | Reading | | | | | | Rating 1 | 2.38 | 0.72 | -0.31 | -0.37 | | Rating 2 | 2.38 | 0.70 | -0.31 | -0.36 | | Dimension Score | 4.77 | 1.26 | -0.37 | -0.39 | | Analysis | | | | | | Rating 1 | 1.75 | 0.77 | 0.57 | -0.61 | | Rating 2 | 1.75 | 0.76 | 0.57 | -0.63 | | Dimension Score | 3.49 | 1.37 | 0.49 | -0.79 | | Writing | | | | | | Rating 1 | 2.31 | 0.74 | -0.26 | -0.55 | | Rating 2 | 2.31 | 0.73 | -0.27 | -0.56 | | Dimension Score | 4.62 | 1.32 | -0.33 | -0.60 | | | | | | | | N | 12,572 | 12,572 | 12,572 | 12,572 | Note: Zero dimension scores were excluded from the computation of all four moments. For each dimension, the two rater scores are added to form the score. If the two raters' scores differ by more than one point, then a third rater scores the Essay. The third rater's score is doubled to yield the dimension score. **Table 3. Frequency Distributions of the Three Essay Dimension Scores** | | Essay Reading | | Essay A | nalysis | Essay Writing | | |-------|---------------|---------|-----------|---------|---------------|---------| | Score | Frequency | Percent | Frequency | Percent | Frequency | Percent | | 0 | 322 | 2.5 | 322 | 2.5 | 322 | 2.5 | | 2 | 744 | 5.77 | 4,315 | 33.47 | 1,084 | 8.41 | | 3 | 1,097 | 8.51 | 2,211 | 17.15 | 1,258 | 9.76 | | 4 | 3,352 | 26 | 2,979 | 23.1 | 3,414 | 26.48 | | 5 | 3,097 | 24.02 | 1,884 | 14.61 | 2,883 | 22.36 | | 6 | 3,781 | 29.32 | 1,030 | 7.99 | 3,490 | 27.07 | | 7 | 439 | 3.4 | 143 | 1.11 | 404 | 3.13 | | 8 | 62 | 0.48 | 10 | 0.08 | 39 | 0.3 | | Total | 12,894 | 100.00 | 12,894 | 100.00 | 12,894 | 100.00 | Table 4. Frequency Distributions of the Three Essay Dimension Scores by Rater | | Essay Reading | | | Essay Analysis | | | | Essay ' | Writing | | | | |-------|---------------|---------|-----------|----------------|-----------|---------|-----------|---------|-----------|---------|-----------|---------| | 0 | Rater S | Set 1 | Rater | Set 2 | Rater S | Set 1 | Rater S | Set 2 | Rater S | Set 1 | Rater S | Set 2 | | Score | Frequency | Percent | Frequency | Percent | Frequency | Percent | Frequency | Percent | Frequency | Percent | Frequency | Percent | | 0 | 312 | 2.42 | 331 | 2.57 | 312 | 2.42 | 331 | 2.57 | 311 | 2.41 | 331 | 2.57 | | 1 | 1,388 | 10.76 | 1,297 | 10.06 | 5,467 | 42.4 | 5,486 | 42.55 | 1,773 | 13.75 | 1,724 | 13.37 | | 2 | 5,349 | 41.48 | 5,432 | 42.13 | 4,875 | 37.81 | 4,874 | 37.8 | 5,426 | 42.08 | 5,454 | 42.3 | | 3 | 5,528 | 42.87 | 5,539 | 42.96 | 2,112 | 16.38 | 2,088 | 16.19 | 5,116 | 39.68 | 5,138 | 39.85 | | 4 | 317 | 2.46 | 295 | 2.29 | 128 | 0.99 | 115 | 0.89 | 268 | 2.08 | 247 | 1.92 | | Total | 12,894 | 100.00 | 12,894 | 100.00 | 12,894 | 100.00 | 12,894 | 100.00 | 12,894 | 100.00 | 12,894 | 100.00 | Note. Rater Set is an aggregate of results across all raters providing the first (Rater Set 1) or second (Rater Set 2) score. Table 5. Frequency Distributions of All Possible Combinations of the Three Essay Dimension Scores | Essay
Reading | Essay
Analysis | Essay
Writing | Frequency | Percent | |------------------|-------------------|------------------|-----------|---------| | 0 | 0 | 0 | 322 | 2.50 | | 2 | 2 | 2 | 548 | 4.25 | | | 2 | 3 | 118 | 0.92 | | 2
2 | 2 | 4 | 34 | 0.26 | | 2 | 2 | 5 | 1 | 0.01 | | 2 | 3 | 2 | 6 | 0.05 | | 2 | 3 | 3 | 10 | 0.08 | | 2
2
2 | 3 | 4 | 9 | 0.07 | | | 3 | 5 | 4 | 0.03 | | 2
2 | 3 | 6 | 2 | 0.02 | | 2 | 4 | 4 | 4 | 0.03 | | 2 | 4 | 5 | 3 | 0.02 | | 2 | 4 | 6 | 1 | 0.01 | | 2
2
2 | 4 | 7 | 1 | 0.01 | | | 5 | 5 | 1 | 0.01 | | 2
2 | 5 | 6 | 2 | 0.02 | | 3 | 2 | 2 | 314 | 2.44 | | 3 | 2 | 3 | 394 | 3.06 | | 3 | 2 | 4 | 181 | 1.40 | | 3 | 2 | 5 | 6 | 0.05 | | 3 | 2 | 6 | 3 | 0.02 | | 3 | 3 | 2 | 7 | 0.05 | | 3 | 3 | 3 | 59 | 0.46 | | 3 | 3 | 4 | 59 | 0.46 | | 3 | 3 | 5 | 8 | 0.06 | | 3 | 3 | 6 | 4 | 0.03 | | 3 | 4 | 3 | 6 | 0.05 | | 3 | 4 | 4 | 34 | 0.26 | | 3 | 4 | 5 | 17 | 0.13 | | 3 | 4 | 6 | 1 | 0.01 | | 3 | 5 | 4 | 1 | 0.01 | | 3 | 5 | 5 | 2 | 0.02 | | 3 | 5 | 8 | 1 | 0.01 | | 4 | 2 | 2 | 190 | 1.47 | | 4 | 2 | 3 | 429 | 3.33 | | 4 | 2
2 | 4 | 963 | 7.47 | | 4 | 2 | 5 | 108 | 0.84 | | 4 | 2 | 6 | 12 | 0.09 | | 4 | 3 | 2 | 13 | 0.10 | | 4 | 3 | 3 | 129 | 1.00 | | 4 | 3 | 4 | 597 | 4.63 | | 4 | 3 | 5 | 133 | 1.03 | | 4 | 3 | 6 | 17 | 0.13 | | 4 | 4 | 3 | 19 | 0.15 | | Essay | Essay | Essay | | | |---------|-------------|---------|-----------|---------| | Reading | Analysis | Writing | Frequency | Percent | | 4 | 4 | 4 | 414 | 3.21 | | 4 | 4 | 5 | 205 | 1.59 | | 4 | 4 | 6 | 54 | 0.42 | | 4 | 4 | 7 | 1 | 0.01 | | 4 | 5 | 2 | 1 | 0.01 | | 4 | 5 | 4 | 12 | 0.09 | | 4 | 5 | 5 | 26 | 0.20 | | 4 | 5 | 6 | 23 | 0.18 | | 4 | 5 | 7 | 1 | 0.01 | | 4 | 6 | 5 | 1 | 0.01 | | 4 | 6 | 6 | 3 | 0.02 | | 4 | 6 | 7 | 1 | 0.01 | | 5 | 2 | 2 | 4 | 0.03 | | 5 | 2 | 3 | 51 | 0.40 | | 5 | 2 | 4 | 300 | 2.33 | | 5 | 2 | 5 | 287 | 2.23 | | 5 | 2 | 6 | 48 | 0.37 | | 5 | 2 | 7 | 1 | 0.01 | | 5 | 3 | 2 | 1 | 0.01 | | 5 | 3 | 3 | 28 | 0.22 | | 5 | 3 | 4 | 268 | 2.08 | | 5 | 3 | 5 | 371 | 2.88 | | 5 | 3 | 6 | 75 | 0.58 | | 5 | 4 | 3 | 5 | 0.04 | | 5 | 4 | 4 | 269 | 2.09 | | 5 | 4 | 5 | 591 | 4.58 | | 5 | 4 | 6 | 243 | 1.88 | | 5 | 4 | 7 | 2 | 0.02 | | 5 | 5 | 3 | 2 | 0.02 | | 5 | 5 | 4 | 29 | 0.22 | | 5 | 5 | 5 | 274 | 2.13 | | 5 | 5 | 6 | 178 | 1.38 | | 5 | 5 | 7 | 5 | 0.04 | | 5 | 6 | 5 | 16 | 0.12 | | 5 | 6 | 6 | 43 | 0.33 | | 5 | 6 | 7 | 4 | 0.03 | | 5 | 7 | 7 | 1 | 0.01 | | 5 | 8 | 5 | 1 | 0.01 | | 6 | 2 | 3 | 3 | 0.02 | | 6 | 2 | 4 | 64 | 0.50 | | 6 | 2 | 5 | 120 | 0.93 | | 6 | 2 | 6 | 124 | 0.96 | | 6 | 2
2
2 | 7 | 5 | 0.04 | | 6 | 3 | 3 | 5 | 0.04 | | Essay | Essay | Essay | | | |---------|----------|---------|-----------|---------| | Reading | Analysis | Writing | Frequency | Percent | | 6 | 3 | 4 | 63 | 0.49 | | 6 | 3 | 5 | 157 | 1.22 | | 6 | 3 | 6 | 184 | 1.43 | | 6 | 4 | 4 | 86 | 0.67 | | 6 | 4 | 5 | 297 | 2.30 | | 6 | 4 | 6 | 680 | 5.27 | | 6 | 4 | 7 | 7 | 0.05 | | 6 | 5 | 4 | 23 | 0.18 | | 6 | 5 | 5 | 191 | 1.48 | | 6 | 5 | 6 | 963 | 7.47 | | 6 | 5 | 7 | 40 | 0.31 | | 6 | 5 | 8 | 1 | 0.01 | | 6 | 6 | 4 | 4 | 0.03 | | 6 | 6 | 5 | 40 | 0.31 | | 6 | 6 | 6 | 650 | 5.04 | | 6 | 6 | 7 | 48 | 0.37 | | 6 | 6 | 8 | 3 | 0.02 | | 6 | 7 | 5 | 2 | 0.02 | | 6 | 7 | 6 | 13 | 0.10 | | 6 | 7 | 7 | 8 | 0.06 | | 7 | 2 | 5 | 2 | 0.02 | | 7 | 2 | 6 | 3 | 0.02 | | 7 | 2 | 7 | 2 | 0.02 | | 7 | 3 | 6 | 2 | 0.02 | | 7 | 4 | 5 | 3 | 0.02 | | 7 | 4 | 6 | 14 | 0.11 | | 7 | 4 | 7 | 19 | 0.15 | | 7 | 5 | 5 | 13 | 0.10 | | 7 | 5 | 6 | 43 | 0.33 | | 7 | 5 | 7 | 49 | 0.38 | | Essay
Reading | Essay
Analysis | Essay
Writing | Frequency | Percent | |------------------|-------------------|------------------|-----------|---------| | 7 | 6 | 5 | 1 | 0.01 | | 7 | 6 | 6 | 85 | 0.66 | | 7 | 6 | 7 | 102 | 0.79 | | 7 | 6 | 8 | 4 | 0.03 | | 7 | 7 | 5 | 2 | 0.02 | | 7 | ,
7 | 6 | 9 | 0.07 | | 7 | 7 | 7 | 77 | 0.60 | | 7 | 7 | 8 | 7 | 0.05 | | 7 | 8 | 7 | 1 | 0.01 | | 7 | 8 | 8 | 1 | 0.01 | | 8 | 4 | 6 | 1 | 0.01 | | 8 | 4 | 7 | 2 | 0.02 | | 8 | 5 | 7 | 2 | 0.02 | | 8 | 5 | 8 | 1 | 0.01 | | 8 | 6 | 6 | 8 | 0.06 | | 8 | 6 | 7 | 11 | 0.09 | | 8 | 6 | 8 | 6 | 0.05 | | 8 | 7 | 6 | 1 | 0.01 | | 8 | 7 | 7 | 13 | 0.10 | | 8 | 7 | 8 | 10 | 0.08 | | 8 | 8 | 6 | 1 | 0.01 | | 8 | 8 | 7 | 1 | 0.01 | | 8 | 8 | 8 | 5 | 0.04 | | Total | | | 12,894 | 100.00 | Table 6. Frequency Distributions of All Possible Combinations of the Three Essay Dimension Scores by Rater | | ocores by ite | | Rater S | Set 1 | Rater | Set 2 | |------------------|-------------------|------------------|-----------|---------|-----------|---------| | Essay
Reading | Essay
Analysis | Essay
Writing | Frequency | Percent | Frequency | Percent | | 0 | 0 | 0 | 311 | 2.41 | 331 | 2.57 | | 0 | 0 | 1 | 1 | 0.01 | 0 | 0.00 | | 1 | 1 | 1 | 1,036 | 8.03 | 961 | 7.45 | | 1 | 1 | 2 | 258 | 2.00 | 261 | 2.02 | | 1 | 1 | 3 | 6 | 0.05 | 6 | 0.05 | | 1 | 2 | 1 | 11 | 0.09 | 8 | 0.06 | | 1 | 2 | 2 | 61 | 0.47 | 51 | 0.40 | | 1 | 2 | 3 | 14 | 0.11 | 8 | 0.06 | | 1 | 3 | 3 | 2 | 0.02 | 2 | 0.02 | | 2 | 1 | 1 | 677 | 5.25 | 711 | 5.51 | | 2 | 1 | 2 | 2,304 | 17.87 | 2,367 | 18.36 | | 2 | 1 | 3 | 193 | 1.50 | 168 | 1.30 | | 2 | 2 | 1 | 37 | 0.29 | 31 | 0.24 | | 2 | 2 | 2 | 1,551 | 12.03 | 1,595 | 12.37 | | 2 | 2 | 3 | 495 | 3.84 | 484 | 3.75 | | 2 | 3 | 2 | 15 | 0.12 | 18 | 0.14 | | 2 | 3 | 3 | 76 | 0.59 | 57 | 0.44 | | 2 | 3 | 4 | 1 | 0.01 | 1 | 0.01 | | 3 | 1 | 1 | 8 | 0.06 | 12 | 0.09 | | 3 | 1 | 2 | 463 | 3.59 | 422 | 3.27 | | 3 | 1 | 3 | 517 | 4.01 | 574 | 4.45 | | 3 | 1 | 4 | 1 | 0.01 | 1 | 0.01 | | 3 | 2 | 1 | 2 | 0.02 | 1 | 0.01 | | 3 | 2 | 2 | 665 | 5.16 | 659 | 5.11 | | 3 | 2 | 3 | 2,015 | 15.63 | 2,024 | 15.70 | | 3 | 2 | 4 | 3 | 0.02 | 2 | 0.02 | | 3 | 3 | 1 | 1 | 0.01 | 0 | 0.00 | | 3 | 3 | 2 | 107 | 0.83 | 81 | 0.63 | | 3 | 3 | 3 | 1,661 | 12.88 | 1,689 | 13.10 | | 3 | 3 | 4 | 63 | 0.49 | 55 | 0.43 | | 3 | 4 | 3 | 12 | 0.09 | 12 | 0.09 | | 3 | 4 | 4 | 10 | 0.08 | 7 | 0.05 | | 4 | 1 | 2 | 1 | 0.01 | 0 | 0.00 | | 4 | 1 | 3 | 3 | 0.02 | 3 | 0.02 | | 4 | 2 | 2 | 1 | 0.01 | 0 | 0.00 | | 4 | 2 | 3 | 17 | 0.13 | 8 | 0.06 | | 4 | 2 | 4 | 3 | 0.02 | 3 | 0.02 | | 4 | 3 | 3 | 93 | 0.72 | 85 | 0.66 | | 4 | 3 | 4 | 93 | 0.72 | 100 | 0.78 | | 4 | 4 | 3 | 12 | 0.09 | 18 | 0.14 | | 4 | 4 | 4 | 94 | 0.73 | 78 | 0.60 | | Total | | | 12,894 | 100.00 | 12,894 | 100.00 | Note: Rater Set is an aggregate of results across all raters providing the first (Rater Set 1) or second (Rater Set 2) score. Table 7. Correlations of the Three Essay Dimension Scores | Score | Essay
Reading | Essay
Analysis | Essay
Writing | |-----------------|------------------|-------------------|------------------| | N | 12,572 | 12,572 | 12,572 | | Dimension Score | | | | | Essay Reading | 1 | | | | Essay Analysis | 0.67 | 1 | | | Essay Writing | 0.82 | 0.72 | 1 | | Rater Set 1 | | | | | Essay Reading | 1 | | | | Essay Analysis | 0.61 | 1 | | | Essay Writing | 0.75 | 0.65 | 1 | | Rater Set 2 | | | | | Essay Reading | 1 | | | | Essay Analysis | 0.61 | 1 | | | Essay Writing | 0.76 | 0.65 | 1 | Note: Zero scores were excluded from the computation of correlations. Rater Set is an aggregate of results across all raters providing the first (Rater Set 1) or second (Rater Set 2) score. Table 8. Correlations between the Reading Test Score, the Writing & Language Test Score, the Evidence-Based Reading and Writing (ERW) Section Score, and the Dimension Scores on Essay | Score | Essay Reading | Essay Analysis | Essay Writing | |---------------------|---------------|----------------|---------------| | Reading Scale Score | 0.57 | 0.62 | 0.62 | | Writing Scale Score | 0.57 | 0.62 | 0.62 | | ERW | 0.59 | 0.65 | 0.65 | | N | 12,572 | 12,572 | 12,572 | Note: Zero scores were excluded from the computation of correlations. Table 9a. Cross-tabulated Score Distributions between the Two Raters for Essay Reading Score | | Rater Set 2 | | | | | | | | | |-------------|-------------|-------|-------|-------|------|--------|--|--|--| | Rater Set 1 | 0 | 1 | 2 | 3 | 4 | Total | | | | | 0 | 8 | 6 | 4 | 1 | 0 | 19 | | | | | | 0.06 | 0.05 | 0.03 | 0.01 | 0.00 | 0.15 | | | | | 1 | 6 | 704 | 579 | 74 | 2 | 1,365 | | | | | | 0.05 | 5.60 | 4.61 | 0.59 | 0.02 | 10.86 | | | | | 2 | 2 | 517 | 3,261 | 1,535 | 30 | 5,345 | | | | | | 0.02 | 4.11 | 25.94 | 12.21 | 0.24 | 42.52 | | | | | 3 | 0 | 64 | 1,560 | 3,696 | 206 | 5,526 | | | | | | 0.00 | 0.51 | 12.41 | 29.40 | 1.64 | 43.95 | | | | | 4 | 0 | 0 | 27 | 233 | 57 | 317 | | | | | | 0.00 | 0.00 | 0.21 | 1.85 | 0.45 | 2.52 | | | | | Total | 16 | 1,291 | 5,431 | 5,539 | 295 | 12,572 | | | | | | 0.13 | 10.27 | 43.20 | 44.06 | 2.35 | 100.00 | | | | Note: Rater Set is an aggregate of results across all raters providing the first (Rater Set 1) or second (Rater Set 2) score. Table 9b. Cross-tabulated Score Distributions between the Two Raters for Essay Analysis Score | | Rater Set 2 | | | | | | | | | |-------------|-------------|-------|-------|-------|------|--------|--|--|--| | Rater Set 1 | 0 | 1 | 2 | 3 | 4 | Total | | | | | 0 | 8 | 10 | 0 | 0 | 1 | 19 | | | | | | 0.06 | 0.08 | 0.00 | 0.00 | 0.01 | 0.15 | | | | | 1 | 8 | 4,216 | 1,091 | 122 | 2 | 5,439 | | | | | | 0.06 | 33.53 | 8.68 | 0.97 | 0.02 | 43.26 | | | | | 2 | 0 | 1,120 | 2,787 | 933 | 34 | 4,874 | | | | | | 0.00 | 8.91 | 22.17 | 7.42 | 0.27 | 38.77 | | | | | 3 | 0 | 129 | 951 | 961 | 71 | 2,112 | | | | | | 0.00 | 1.03 | 7.56 | 7.64 | 0.56 | 16.80 | | | | | 4 | 0 | 4 | 45 | 72 | 7 | 128 | | | | | | 0.00 | 0.03 | 0.36 | 0.57 | 0.06 | 1.02 | | | | | Total | 16 | 5,479 | 4,874 | 2,088 | 115 | 12,572 | | | | | | 0.13 | 43.58 | 38.77 | 16.61 | 0.91 | 100.00 | | | | Note: Rater Set is an aggregate of results across all raters providing the first (Rater Set 1) or second (Rater Set 2) score. Table 9c. Cross-tabulated Score Distributions between the Two Raters for Essay Writing Score | | | Rater Set 2 | | | | | | | | | |-------------|------|-------------|-------|-------|------|--------|--|--|--|--| | Rater Set 1 | 0 | 1 | 2 | 3 | 4 | Total | | | | | | 0 | 8 | 7 | 3 | 0 | 1 | 19 | | | | | | | 0.06 | 0.06 | 0.02 | 0.00 | 0.01 | 0.15 | | | | | | 1 | 6 | 1,053 | 647 | 43 | 0 | 1,749 | | | | | | | 0.05 | 8.38 | 5.15 | 0.34 | 0.00 | 13.91 | | | | | | 2 | 2 | 608 | 3,346 | 1,447 | 19 | 5,422 | | | | | | | 0.02 | 4.84 | 26.61 | 11.51 | 0.15 | 43.13 | | | | | | 3 | 0 | 49 | 1,435 | 3,437 | 193 | 5,114 | | | | | | | 0.00 | 0.39 | 11.41 | 27.34 | 1.54 | 40.68 | | | | | | 4 | 0 | 0 | 23 | 211 | 34 | 268 | | | | | | | 0.00 | 0.00 | 0.18 | 1.68 | 0.27 | 2.13 | | | | | | Total | 16 | 1,717 | 5,454 | 5,138 | 247 | 12,572 | | | | | | | 0.13 | 13.66 | 43.38 | 40.87 | 1.96 | 100.00 | | | | | Note: Rater Set is an aggregate of results across all raters providing the first (Rater Set 1) or second (Rater Set 2) score. Table 10. Inter-rater Agreement between the Two Raters for Each Dimension | Agreement | Essay Reading | Essay Analysis | Essay Writing | |----------------------------|---------------|----------------|---------------| | Percent Agreement | 61.45 | 63.47 | 62.66 | | Percent Adjacent | 36.92 | 33.85 | 36.22 | | Percent More than Adjacent | 1.62 | 2.68 | 1.11 | | Total | 100.00 | 100.00 | 100.00 | Note: Zero scores were excluded from the computation of inter-rater agreement. Table 11. Inter-rater Reliability (Pearson Correlations) between the Two Rater Scores for Each Dimension | Score | Pearson
Correlation | Standard Error of
Measurement | |----------------|------------------------|----------------------------------| | Essay Reading | 0.57 | 0.47 | | Essay Analysis | 0.61 | 0.47 | | Essay Writing | 0.62 | 0.45 | | N | 12,894 | 12,894 | Note: Zero scores were excluded from the computation of correlations. Table 12. Inter-rater Consistency (Kappa) between the Two Raters for Each Dimension | Score | Kappa Statistic | Value | ASE ¹ | 95% Confidence Limits | | |----------------|-----------------|-------|------------------|-----------------------|------| | Essay Reading | Simple | 0.37 | 0.01 | 0.36 | 0.38 | | Essay Reading | Weighted | 0.46 | 0.01 | 0.44 | 0.47 | | Faces Amelyeia | Simple | 0.42 | 0.01 | 0.41 | 0.44 | | Essay Analysis | Weighted | 0.51 | 0.01 | 0.50 | 0.52 | | Essay Writing | Simple | 0.40 | 0.01 | 0.39 | 0.42 | | Essay Willing | Weighted | 0.50 | 0.01 | 0.49 | 0.51 | ¹ ASE represents asymptotic standard error. Note: Zero scores were excluded from the computation of correlations. Table 13a. Essay Dimension Score Mean, Standard Deviation, and Standardized Difference between Gender Groups | | Ma | ile | | Female | | |----------------|------|-------|------|--------|------------| | Score | Mean | S. D. | Mean | S. D. | Std. Diff. | | Essay Reading | 4.53 | 1.28 | 5.00 | 1.18 | 0.38 | | Essay Analysis | 3.27 | 1.32 | 3.71 | 1.39 | 0.32 | | Essay Writing | 4.34 | 1.34 | 4.91 | 1.23 | 0.45 | Note: Zero scores were excluded from the analysis. Table 13b. Essay Dimension Score Mean, Standard Deviation, and Standardized Difference between Racial/Ethnic Groups | | Wh | ite | | Black | | | Hispani | ic | | Asian | | |---------------------------------|--------------|--------------|------|-------|---------------|------|---------|---------------|--------------|--------------|---------------| | Score | Mean | S.D. | Mean | S.D. | Std.
Diff. | Mean | S.D. | Std.
Diff. | Mean | S.D. | Std.
Diff. | | Essay Reading | 4.97 | 1.19 | 4.64 | 1.19 | -0.28 | 4.85 | 1.18 | -0.10 | 5.06 | 1.26 | 0.07 | | Essay Analysis | 3.70 | 1.39 | 3.23 | 1.23 | -0.34 | 3.49 | 1.34 | -0.15 | 3.73 | 1.52 | 0.02 | | Essay Writing | 4.85 | 1.25 | 4.41 | 1.24 | -0.36 | 4.64 | 1.26 | -0.17 | 4.94 | 1.24 | 0.07 | | | Wh | ite | | NHPI | | | AIAN | | Two | or more | races | | Score | Mean | S.D. | Mean | S.D. | Std.
Diff. | Mean | S.D. | Std.
Diff. | Mean | S.D. | Std.
Diff. | | | | | | | Dilli. | | | DIII. | | | Dilli. | | Essay Reading | 4.97 | 1.19 | - | - | - | - | - | -
- | 4.97 | 1.18 | 0.00 | | Essay Reading
Essay Analysis | 4.97
3.70 | 1.19
1.39 | - | - | | - | -
- | -
- | 4.97
3.60 | 1.18
1.40 | | Note: Zero scores were excluded from the analysis. Results are only included if the non-white group sample is equal to or greater than 200. ## Bibliography/References Cohen, J. (1960). A Coefficient of Agreement for Nominal Scales. *Education and Psychological Measurement*. 1960, 20, 37-46. Cohen, J. (1968). Weighted Kappa: Nominal Scales Agreement Provision for Scaled Disagreement or Partial Credit. *Psychological Bulletin*. 1968, 70, 213-220. College Board, The (N.D.) SAT essay. New York, NY: Author. Retrieved from https://collegereadiness.collegeboard.org/sat/inside-the-test/essay Cronbach, L. J. (1951). Coefficient alpha and the internal structure of tests. *Psychometrika*, 16, 297-334. Haertel, E. H. (2006). Reliability. In R. L. Brennan (Ed.), *Educational measurement*, *fourth edition* (pp. 65-110). Westport, CT: Praeger. ## **About the College Board** The College Board is a mission-driven not-for-profit organization that connects students to college success and opportunity. Founded in 1900, the College Board was created to expand access to higher education. Today, the membership association is made up of over 6,000 of the world's leading educational institutions and is dedicated to promoting excellence and equity in education. Each year, the College Board helps more than seven million students prepare for a successful transition to college through programs and services in college readiness and college success — including the SAT® and the Advanced Placement Program®. The organization also serves the education community through research and advocacy on behalf of students, educators and schools. For further information, visit www.collegeboard.org. ## **Appendix A: Correlation Indices and Reliability Estimates** #### A1. Pearson product-moment correlation coefficient $$\rho_{XY} = \frac{\sum z_X z_Y}{N}$$ where z_X and z_Y represent z-scores of observed scores X and Y, respectively and N represents the number of test takers (Crocker & Algina, 1986) #### A2. Percentage of agreement The percentage of agreement (in percentage) is computed as $$p=\sum p_{ii}.$$ #### A3. Single-rater reliability coefficient The single-rater reliability coefficient $\rho_{RR'}$ for a given dimension is estimated by the Pearson correlation between the first and second rater scores (result A1). #### A4. Single-rater variance The single-rater variance σ_R^2 for a dimension score or for the sum of dimension scores can be computed on either the first or second rater scores. Because both rater scores are generated from the same pool of raters, the two estimates are equivalent. In these analyses, the single-rater variance is estimated using the arithmetic average of the variances of the first and second rater scores: $$\sigma_R^2 = \frac{1}{2}(\sigma_{R1}^2 + \sigma_{R2}^2).$$ #### A5. Single-rater Standard error of measurement The variance error of measurement for a single rater VEM_R is given by: $$SEM_R = \sqrt{(1 - \rho_{RR'})\sigma_R^2}.$$ #### A6. Simple Kappa Coefficient The simple kappa coefficient is given by $$\hat{\kappa} = (p_0 - p_e)/(1 - p_e)$$ Where p_0 is the observed probability of agreement and is computed as $p_0 = \sum_i p_{ii}$. p_e is the expected probability of agreement and is computed as $p_e = \sum_i p_{i.} p_{i.}$. The asymptotic variance of the simple kappa coefficient is computed as $$var(\hat{\kappa}) = \frac{\sum_{i} (p_{ii} (1 - (p_{i.} + p_{.i})(1 - \hat{\kappa}))^{2} + (1 - \hat{\kappa})^{2} \sum_{i \neq j} (p_{ij} (p_{.i} + p_{j.})^{2}) + (\hat{\kappa} - p_{e}(1 - \hat{\kappa}))^{2}}{(1 - p_{e}) * n}$$ Where p_e is the expected probability of agreement and is computed as $p_e = \sum_i p_i p_i$. The asymptotic standard error (ASE) is the square root of the asymptotic variance. The confidence limits are computed as $\kappa \pm (1.96 * \sqrt{var(\hat{\kappa})})$ #### A7. Weighted Kappa Coefficient The weighted Kappa coefficient is a generalization of the simple Kappa coefficient that uses the weights to quantify the relative difference between categories. It is computed as $$\hat{\kappa}_w = (p_{0(w)} - p_{e(w)}) / (1 - p_{e(w)})$$ Where p_0 is the observed probability agreement and is computed as $p_{0(w)} = \sum_i \sum_j w_{ij} p_{ij}$. $p_{e(w)}$ is the expected probability agreement and is computed as $p_{e(w)} = \sum_i \sum_j w_{ij} p_{i,p,j}$. The weights w_{ij} are constructed so that $0 \le w_{ij} \le I$ for all $i \ne j$ and $w_{ij} = I$ for all i = j, and $w_{ij} = w_{ij}$. The asymptotic variance of the weighted kappa coefficient is computed as $$var(\hat{\kappa}_w) = \frac{\sum_{i} \sum_{j} (p_{ij} (w_{ij} - (\sum_{j} p_{.j} w_{ij} + \sum_{i} p_{i.} w_{ij}) (1 - \hat{\kappa}_w)^2 - (\hat{\kappa}_w - p_{e(w)} (1 - \hat{\kappa}_w)^2)}{(1 - p_{e(w)}) * n}$$ Where $p_{e(w)}$ is the expected probability agreement and is computed as $p_{e(w)} = \sum_i \sum_j w_{ij} p_{i,p,j}$. The asymptotic standard error (ASE) is the square root of the asymptotic variance. The confidence limits are computed as $\hat{\kappa}_w \pm (1.96 * \sqrt{var(\hat{\kappa}_w)})$